

IT Transformation at Oak Ridge National Laboratory

R. Scott Studham
Chief Information Officer

Becky Verastegui
Division Director, Information
Technology Services Division

ORNL circa 2000

An artists vision for “campus of the future” (Circa 2000)

Oak Ridge National Laboratory

Mission: Conduct basic and applied research and development to create scientific knowledge and technological innovations that enable the solution of compelling national problems

FY08 budget: \$1.25B

4,350 staff

ORNL's Mission Is Scientific Discovery

The Stuff of Dreams

- Limitless clean energy
- Quantified impacts of atmospheric CO₂
- U.S. cellulose based fuel rather than oil
- Drug delivery systems that release medicine precisely where needed

New insights into cellulose-to-ethanol conversion

Climate code for global, dynamic CO₂ exploration

Simulations of fusion reactor

First 3-D simulation of flame including chemistry, temperature, and flow

Neutron science

Supercomputing

Systems biology

Nanoscale materials

Energy technologies

National security

Big Science Takes Big Instruments

Which produce big data

SNS

- \$1.4B construction

Supercomputers

- ~\$100M each
- ~1 acre each
- ~5 MW power each

ORNL 3 year IT Turnaround Strategy

Consolidate IT Staff

Cyber Security Revitalization

- Enforcing Network Compliance – Stafford
- Update on Network Enhancements – Piercy
- Who's Your System Administrator - Willoughby

IT Governance & Standards

- Advanced Windows Operating System Imaging and Deployment – DeGuira
- Lessons Learned in Implementing SCCM – Cunningham
- Change Management/Control in the SAP Environment – Scoggins
- Central Helpdesk Standardization and Consolidation – Causby/Beane

Application Transformation

- Enhancing Communications through Unifying – Depp
- IT University – Overby
- Sharepoint as ORNL Portal - Begovich

2006

2007

2008

While maintaining a consistent
or reduced cost profile

Historic User Experience

Multiple disjointed systems – Chaos at its best

Every wonder what would happen if you rebuilt the infrastructure all at the same time?

Red: Deployed in last 12 months

IT is at this phase right now.

Unified User Experience

A common interface regardless of who or where you are

- The user has direct control over the posted content and no longer needs IT staff assistance.
- Make enterprise data easier to access
- Make the business of R&D more predictable
- Mine the data at the lab to create knowledge
- Facilitate cross discipline collaboration

Demonstrations

- Make enterprise data easier to access
- Make the business of R&D more predictable
- Mine the data at the lab to create knowledge
- Facilitate cross discipline collaboration

Make Data More Contextual And Personal

demo

Demonstrations

- **Make enterprise data easier to access**
- **Make the business of R&D more predictable**
- **Mine the data at the lab to create knowledge**
- **Facilitate cross discipline collaboration**

**Science and discovery
are unpredictable
and nonlinear**

BUT

**We are asked to deliver
scientific breakthroughs
on schedule, with a
focus on near-term
results**

From Federal Regulations to Crisp Action

demo

Demonstrations

- **Make enterprise data easier to access**
- **Make the business of R&D more predictable**
- **Mine the data at the lab to create knowledge**
- **Facilitate cross discipline collaboration**

Real-time Knowledge Discovery

demo

Demonstrations

- **Make enterprise data easier to access**
- **Make the business of R&D more predictable**
- **Mine the data at the lab to create knowledge**
- **Facilitate cross discipline collaboration**

Expertise Location & Collaboration

demo

IT Lesson's learned

- **Executive support and vision is critical.**
- **Adoption is driven by training or comfort with Web2.0 technologies. Build a training program.**
- **Pick a unified architecture and stick with it. IT staff will want to debate the technical solution. Don't.**
- **Get a project team that buys into a unified solution and isolate them until the fruits of their work start to be clear to all.**
- **Find strong partners.**
- **Do it quickly.**

Any project requires a vision

"Vision without implementation is hallucination"

- Benjamin Franklin

